• **MEMORANDUM REPORT BRL-MR-3569** ADIABATIC SHEAR BANDS IN SIMPLE AND DIPOLAR PLASTIC MATERIALS THOMAS W. WRIGHT ROMESH C. BATRA **MARCH 1987** REFERENCE COPY OF DOES NOT CIRCULATE APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. US ARMY BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND Destroy this report when it is no longer needed. Do not return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U. S. Department of Commerce, Springfield, Virginia 22161. The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. #### SECURITY CLASSIFICATION OF THIS PAGE | REPORT DOCUMENTATION PA | | | | | Form Approved | |---|--------------------------------------|---|--------------------------------|-------------|------------------| | | Exp. Date: Jun 30, 1986 | | | | | | la. REPORT SECURITY CLASSIFICATION Unclassified | | 1b. RESTRICTIVE | MARKINGS | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | | /AVAILABILITY OF | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDU | LE | Approved for public release; distribution unlimited | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBE | ER(S) | 5. MONITORING | ORGANIZATION RE | PORT N | JMBER(S) | | 6a. NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL | 7a. NAME OF MO | ONITORING ORGAN | IIZATION | | | US Army Ballistic Research | (If applicable) | | | | | | Laboratory 6c. ADDRESS (City, State, and ZIP Code) | SLCBR-TB-S | 7b. ADDRESS (City, State, and ZIP Code) | | | | | 1 | and 21005 5066 | 76. ADDRESS (C/I | y, state, and zir C | ode) | | | Aberdeen Proving Ground, Maryla | and 21005-5066 | | | | | | 8a. NAME OF FUNDING/SPONSORING | 8b. OFFICE SYMBOL | 9. PROCUREMENT | INSTRUMENT IDE | NTIFICAT | ION NUMBER | | ORGANIZATION | (If applicable) | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF F | UNDING NUMBERS | 5 | | | , | | PROGRAM | PROJECT | TASK | WORK UNIT | | | | ELEMENT NO. | NO. | NO. | ACCESSION NO. | | 11. TITLE (Include Security Classification) | | | | | | | Adiabatic Shear Bands in Simp | le and Dipolar P | lastic Mater | ials | | | | 12. PERSONAL AUTHOR(S) | | | | | | | Wright, Thomas W.; Batra. Rome | | | | | | | 13a. TYPE OF REPORT 13b. TIME CO | TO | 14. DATE OF REPO | RT (Year, Month, L | <i>Jay)</i> | . PAGE COUNT | | 16. SUPPLEMENTARY NOTATION | | | | | | | | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (| Continue on revers | e if necessary and | identify | by block number) | | FIELD GROUP SUB-GROUP | Shear bands, | | | | | | |] | 1 | , -6 | | | | 19. ABSTRACT (Continue on reverse if necessary | and identify by block o | umber) | | | | | A simple version of thermo/vis | | | el the forma | tion (| of adiabatic | | shear bands in high rate defor | mation of solid | s. The one- | dimensional | shear | ing deformation | | of a finite slab is considered | l. Equations ar | e formulated | and numeric | al so | lutions are | | found for dipolar plastic mate
previous solutions for simple | erials. These s | olutions are | contrasted | and co | ompared with | | previous solutions for simple | materiais. | · | 20. DISTRIBUTION / AVAILABILITY OF ABSTRACT | 21. ABSTRACT SECURITY CLASSIFICATION | | | | | | UNCLASSIFIED/UNLIMITED SAME AS I | RPT. DTIC USERS | | assified
Include Area Code) | 22c. O | FFICE SYMBOL | | Thomas W. Wright | | (301) 27 | | 1 | CRR-TR-S | # TABLE OF CONTENTS | | | , | Page | |------|---|---|------| | | LIST OF ILLUSTRATIONS | | V | | ı. | INTRODUCTION | | 7 | | II. | FORMULATION OF THE PROBLEM | | 7 | | III. | CONSTITUTIVE EQUATIONS AND NONDIMENSIONAL FORMS | | 9 | | IV. | HOMOGENEOUS SOLUTIONS AND PERTURBATIONS | | 11 | | V. | DISCUSSION AND CONCLUSIONS | • | 17 | | | REFERENCES | | 21 | | | DISTRIBUTION LIST | | 23 | ## LIST OF ILLUSTRATIONS | FIG. | • | Page | |------|---|------| | 1 | Typical reference, isothermal, and adiabatic response curves | 13 | | 2 | Plastic strain rate in the center of the band with a temperature perturbation | 14 | | 3 | Cross plots of plastic strain for increasing deformation | 16 | | 4 | Cross plots of dipolar stress for increasing deformation | 18 | | 5 | Stress in a shear band | 19 | #### I. INTRODUCTION Adiabatic shear is the name given to a localization phenomenon that occurs during high rate plastic deformation such as machining, explosive forming, shock impact loading, or ballistic penetration. The process is usually described as being inititated by thermal softening in competition with rate effects and work hardening. Heat generated by plastic work softens the material so that eventually stress falls with increasing strain. When that occurs, the material becomes unstable locally and tends to accumulate essentially all of any additional imposed strain in a narrow band. In turn the local heating increases, and the process is driven further. As the localization intensifies, substantial gradients of temperature build up so that in the later stages of development heat flows out of the band thus tending to offset the thermal buildup in the band. In two previous papers Wright and Batra 1,2 have described the results of computations that simulate the formation of a single shear band from a local temperature inhomogeneity in a simple material. Strain gradients in the calculations reach approximately 0.2 per μm , and experimental evidence 3 indicates gradients that ultimately are orders of magnitude larger. Therefore, it has seemed worthwhile to reformulate the theory to include gradient effects. This has been accomplished by modifying the dipolar theory due to Green, McInnis, and Naghdi 4 to include a rate effect. #### II. FORMULATION OF THE PROBLEM In order to concentrate on fundamentals, the process has been idealized as one dimensional shearing of a finite block of material. Accordingly the three dimensional theory of Green, et al is summarized here for one dimension. In addition, the yield function is taken to depend on the plastic parts of strain rate and gradient of strain rate as well as the usual variables. A one dimensional shearing motion can be expressed as $$x = X + u (Y, t), y = Y, z = Z \text{ for } -H < Y < +H$$ (1) If it is supposed that on any fixed surface Y is constant, surface tractions, τ , do work against the velocity, \dot{x} , and hypertractions, σ , do work against the velocity gradient, \dot{x} , then the one dimensional expressions for balance of linear momentum, energy, and entropy may be written as equations (2). $$\tau_{,Y} + \hat{\rho}b = \rho\ddot{x}$$ $$\rho U = \tau\dot{x}_{,Y} + (\sigma\dot{x}_{,Y})_{,Y} - q_{,Y} + \rho(\hat{c}\dot{x}_{,Y} + r)$$ $$\rho T \hat{\eta} - \frac{q}{T} T_{,Y} + q_{,Y} - \rho r \ge 0$$ (2) In these equations \hat{b} and \hat{c} are the simple and dipolar body forces respectively, U is the internal energy, q is heat flux, r is the volumetric supply of energy, T is temperature, η is specific entropy, and ρ is mass density, which is constant. The superimposed dot and the comma followed by Y indicate differentiation with respect to time t and the material coordinate, Y, respectively. Following Green, et al, it will be convenient to define another stress by the equation $$\mathbf{s} \equiv \tau + \sigma_{,\mathbf{Y}} + \rho \hat{\mathbf{c}} \tag{3}$$ Equations (2) hold for any dipolar material, either elastic or plastic, for motions of the type given by (1). Now define shear strain and shear strain gradient by $$\gamma \equiv x_{,y}$$ $d \equiv \gamma_{,y} = x_{,yy}$ and suppose that these can both be decomposed into elastic and plastic parts. $$\gamma = \gamma_e + \gamma_p, \quad d = d_e + d_p$$ (4) None of γ_e , γ_p , d_e or d_p are necessarily gradients, but of course their sums γ and d must be the gradients of x and γ , respectively. Next let κ be a measure of plastic work hardening. Finally, in the same spirit as classical plasticity, a scalar yield or loading function f is assumed to exist, but here it is taken to depend on plastic strain rates, as well as stresses and temperature, $$f(s, \sigma, T, \gamma_p, d_p) = \kappa$$ (5) In general this and other plastic constitutive functions could depend on elastic and plastic strains as well, but that possibility will be ignored in this paper unless explicitly stated otherwise. The static yield surface is given by (5) with $\gamma_p = d_p = 0$, and for quasi-static deformations a continuity argument for neutral loading, as advanced in Ref. 4 leads to the following reduced forms for the plastic rates. $$\gamma_{\mathbf{p}} = \Lambda \alpha, \quad \mathbf{d}_{\mathbf{p}} = \Lambda \beta$$ (6) where α and β are constitutive functions that depend only on s, σ , T, and κ . The multiplier Λ is proportional to $\hat{\mathbf{f}} = \mathbf{f}_{\mathbf{S}} \mathbf{s} + \mathbf{f}_{\sigma}^{\sigma} \mathbf{s} + \mathbf{f}_{\mathbf{T}}^{\mathsf{T}}$, where the subscripts denote partial differentiation with respect to the arguments, and $\gamma_p = d_p = 0$ in evaluating the derivatives of f. Now let it be assumed that (6) holds even when $\gamma_p \neq 0$, $d_p \neq 0$, so that in the general case (5) becomes $$f(s, \sigma, T, \Lambda\alpha(s, \sigma, T, \kappa), \Lambda\beta(s, \sigma, T, \kappa)) = \kappa$$ (7) and the criterion for elastic or plastic loading is simply f(s, $$\sigma$$, T, 0, 0) $\leq \kappa$, elastic; f(s, σ , T, 0, 0) > κ , plastic. (8) To make sense the derivative f_{Λ} , obtained from (7) must be negative for all values of the other arguments. Then if plastic flow is occuring according to (8), Λ may be found from inversion of (7), and because of the assumed monotonicity of f with respect to Λ , there will always be a unique solution with $\Lambda > 0$. With the assumption that U, s, σ , T depend on the variables γ_e , d_e , η and that q depends on the same variables plus the gradient $T_{\gamma\gamma}$, standard thermodynamic arguments give $$T = \frac{\partial U}{\partial \eta}, \quad s = \rho \frac{\partial U}{\partial \gamma_e}, \quad \sigma = \rho \frac{\partial U}{\partial d_e}$$ (9) The energy and entropy laws now reduce to $$\rho T_{\eta} = s \gamma_{p} + \sigma d_{p} - q_{,Y} + \rho r, \qquad s \gamma_{p} + \sigma d_{p} - \frac{q}{} T_{,Y} \geq 0$$ (10) where $\gamma_p = d_p = 0$ during elastic deformation and $\neq 0$ during plastic deformation. #### III. CONSTITUTIVE EQUATIONS AND NONDIMENSIONAL FORMS For computational purposes simple constitutive equations have been chose as follows: $$\rho U = \frac{1}{2} \mu \gamma_{e}^{2} + \frac{1}{2} \ell^{2} \mu d_{e}^{2} + \rho T_{o} c \left(e^{\frac{\eta - \eta_{o}}{c}} - 1\right)$$ $$\dot{\kappa} = \frac{h(\kappa)}{\kappa} \left(s \dot{\gamma}_{p} + \sigma \dot{d}_{p}\right), \qquad q = -kT, \gamma$$ (11) $$\alpha = s$$, $\beta = \frac{1}{2} \sigma$ (11 cont.) $$(s^2 + \frac{1}{2}z^{\sigma^2})^{1/2} = \kappa \{1 - a(T - T_0)\} \{1 + b(\dot{\gamma}_p^2 + \ell^2 d_p)^{1/2}\}^m$$ In $(11)_1$ μ is the usual elastic shear modulus and ℓ is a characteristic material property with the dimensions of length, T_0 is a reference temperature, and c is specific heat. With this simple choice for the internal energy there is no thermoelastic effect and no thermal expansion. The stresses and the temperature follow from (9). In (11)₂ the function h(κ) is the plastic slope of a reference isothermal shear test, which is chosen to be $$h = \frac{n}{\psi_0} \kappa_0^{\frac{1}{n}} \kappa^{1 - \frac{1}{n}}$$ (12) Here κ_0 is the initial yield stress, n is the work hardening exponent, and ψ_0 may be chosen to fit the initial slope of an empirical curve of stress versus plastic strain. Equation (11) $_2$ states that κ evolves according to the plastic work done no matter what the conditons of the test. Equation (11) $_3$ is Fourier's law and equations (11) $_4$ and (11) $_5$ have been chosen in a simple form that is dimensionally correct and leads to positive plastic work. Finally in (11) $_6$ the function f has been chosen to be made up of three multiplicative factors involving the stresses, the temperature, and the plastic rates, respectively. In (11) $_6$ a is the coefficient of thermal softening, b is a characteristic time, and m is the strain rate exponent. In general the value of k could be different in each of the four places that it appears in (11), but such complexity is not warranted for the time being since there is no microscopic theory available for guidance. In nondimensional form the full set of equations in the absence of body forces and supply of energy may be written as follows Momentum: $$(s - \ell \sigma_{,Y})_{,Y} = \rho v$$ Energy: $\dot{\theta} = k\theta_{,YY} + s\dot{\gamma}_p + \ell \sigma d_p$ (13) Constitutive: $\dot{s} = \mu(v_{,Y} - \dot{\gamma}_p)_{,} \quad \dot{\gamma}_p = \Lambda s$ $$\dot{\sigma} = \ell \mu (\mathbf{v}, \mathbf{y} - \dot{\mathbf{d}}_{\mathbf{p}}), \ \dot{\mathbf{d}}_{\mathbf{p}} = \frac{\hbar}{\ell} \ \sigma$$ $$\dot{\kappa} = -\frac{h(\kappa)}{\kappa} (\dot{\mathbf{s}} \dot{\gamma}_{\mathbf{p}} + \ell \sigma \dot{\mathbf{d}}_{\mathbf{p}}), \quad h = \frac{n}{\psi} \kappa^{1} - \frac{1}{n}$$ (13 cont.) Yield: $$(s^2 + \sigma^2)^{1/2} = (1 - a\theta)\{1 + b\Lambda(s^2 + \sigma^2)^{1/2}\}^m$$ where $$\Lambda > 0$$ only if $(s^2 + \sigma^2)^{1/2} > \kappa(1 - a\theta)$ $\Lambda = 0$ otherwise In (13) the temperature T has been replaced by the temperature increase $\theta = T - T_0$. The nondimensional variables are related to their dimensional (barred) counterparts as follows: $$Y = \overline{Y}/H, \quad t = \overline{t}\dot{\gamma}_{o}$$ $$V = \overline{V}/H\dot{\gamma}_{o}, \quad s = \overline{s}/\kappa_{o}, \quad \sigma = \overline{\sigma}/\overline{\ell}\kappa_{o}, \quad \theta = \overline{\theta}\rho c/\kappa_{o}, \quad \kappa = \overline{\kappa}/\kappa_{o}$$ $$(14)$$ $$Y = \overline{Y}, \quad d = \overline{d}H, \quad \dot{\gamma}_{p} = \dot{\overline{\gamma}}_{p}/\dot{\gamma}_{o}, \quad \dot{d}_{p} = \dot{\overline{d}}_{p}H/\dot{\gamma}_{o}, \quad \Lambda = \overline{\Lambda} \kappa_{o}/\dot{\gamma}_{o}$$ Besides m, n, and ψ_0 there are six other nondimensional parameters, which are related to their dimensional (barred) counterparts as follows: $$a = \bar{a}_{\kappa_0}/\bar{\rho}_{c}, \quad b = \bar{b}_{\gamma_0}, \quad k = \bar{k}/\bar{\rho}_{c}\gamma_{o}H^2, \quad \ell = \bar{\ell}/H$$ $$\mu = \bar{\mu}/\kappa_{o}, \quad \rho = \bar{\rho}H^2\dot{\gamma}_{o}^2/\kappa_{o}$$ (15) In (14) and (15) $\dot{\gamma}_0 = \bar{v}$ (H, \bar{t})/H is the average applied strain rate between the boundaries $\bar{Y} = \pm H$. #### IV. HOMOGENEOUS SOLUTIONS AND PERTURBATIONS Equations (13) have homogeneous solutions with v=Y and all other dependent variables independent of Y. With initial values taken to be $s(0)=\kappa(0)=1$ and $\theta(0)=\sigma(0)=0$, bhe solution for s, κ , and θ is exactly the same as for a simple material (see Wright and Batra 1,2) and σ is identically zero. Figure 1 shows several curves for homogeneous solutions of equations (13) obtained for particular choices of the parameters. With a = b = 0 there is no thermal softening and no rate effect so the resulting curve is simply the slow, isothermal stress/strain curve, called the reference curve, from which the function h(.) was derived. With a = 0, but with a finite value for b, the curve shows the isothermal response at a high rate of deformation. With finite values for both a and b the curve shows the adiabatic response at a high rate of deformation. The nondimensional parameters chosen here are the same as those listed in Ref. 2 namely $$\rho = 3.928 \times 10^{-5}$$ $k = 3.978 \times 10^{-3}$ $a = 0.4973$ $\mu = 240.3$ $n = 0.09$ $\psi_0 = 0.017$ $b = 5 \times 10^6$ $m = 0.025$ The value for ℓ is immaterial for the homogeneous response as are ρ and k. The adiabatic response curve is typical. Initially the stress rises elastically above the reference curve, but as the overstress increases, plastic straining sets in, the temperature rises, and the response softens relative to the isothermal response. Eventually thermal softening wins over work and rate hardening, so that the stress passes through a maximum (indicated by P in the figure) and then decreases with further deformation. The general character of the homogeneous response is well understood and has been reported many times in the literature, although the way the response changes with the various parameters depends on the particular model used for the thermo/viscoplasticity. Once peak stress has been passed the material becomes extremely sensitive to inhomogeneities, and the deformation has a strong tendency to localize. To examine this behavior for a dipolar material and to compare the results to previous calculations for a simple material, calculations have been made for the response following a small temperature perturbation. At the point marked I in Figure 1 the computed homogeneous response was modified by adding a smooth temperature bump (height 0.1 and width 0.5) to the basic homogeneous response. After recalculating s so that the yield condition in (13) is still satisfied with the new temperature distribution, the problem was restarted as a new initial-boundary value problem with all other initial values as calculated previously and with boundary values at Y = + 1, 0 taken to be v = 1, 0 and $\sigma = \theta$, $\gamma = 0$, 0. With these boundary values, the average strain rate in the strip is the same as in the homogeneous calculation and the material remains adiabatic overall. The same approach was used in Refs. 1 and 2 for a simple material, but now the new material parameter ℓ is nonzero. Computations have been made for $\ell=0$, 10^{-4} and 10^{-2} . After casting the equations into a weak form, solutions were found using the finite element method for spatial discretization and an implicit Crank-Nicolson scheme to march forward in time. Previously a forward difference method was used for the time integration 1,2 , but the step size was necessarily very small for the dipolar case. Typical results are shown in Figures 2, 3, 4 and 5. Figure 2 shows the plastic strain rate in the center of the band as a function of the average applied strain. The nondimensionalization is such that increments of time are Figure 2. Plastic strain rate in the center of the band with a temperature perturbation. exactly equal to increments of the average applied strain, so the curve may be interpreted equally well as a time plot. After a brief interval during which the field variables regain their essential balance, the central plastic strain rate begins a slow but accelerating climb. Eventually it turns up rather sharply for $\ell=0$ or 10^{-4} and somewhat less sharply for $\ell=10^{-2}$, the first two cases being virtually indistinguishable. Also, shown is the result from previous calculations with $\ell=0$, where the strain rate increases even more dramatically. The delay in the response for the present case relative to the previous one with $\ell=0$ is probably due to a nonphysical damping, which is introduced by the Crank-Nicolson scheme as compared to the forward difference method. The result for $\ell=10^{-2}$ relative to the other two cases shows the same stiffening effect due to the material length $\ell=0$ that was reported in Ref. 2. It is clear that the rate of increase of plastic strain rate can be substantially retarded if $\ell=0$ is large enough. All cases calculated so far show the development of a late stage plateau, but the computed value is a numerical artifact and is not a physical result. Since v = 1 at the boundary Y = 1, it follows that $$\int_{0}^{1} \dot{\gamma} dY = \int_{0}^{1} v_{,Y} dY = 1 .$$ As shown in Figure 3, the plastic strain rate builds up in the center, but it decreases in the outer region. In the plateau region of the calculations, the plastic strain rate is nonzero at the center but falls to zero at Y = 0.1. With linear interpolation the nonzero part of the distribution is triangular, so the level of the plateau is effectively caused by the length scale that is introduced through the computational grid. In the previous results 1,2 a more complicated interpolation scheme and a finer grid were used, which allowed the plateau to be delayed until the plastic rate reached approximately 80, as indicated in the figure. Although the level of the plateau is nonphysical, the fact that it is very likely fixed by the length scale of the grid suggest that one might expect a true plateau to develop where the level would be determined by the physical length scales of the problem. Two such physical lengths, one arising from thermal conductivity and one from viscous stress effects, were identified in Ref. 1 and the parameter ℓ is a possible third one. All three length scales may be very small and beyond convenient numerical resolution. The cross plots of plastic strain rate at increasing values of average strain, as shown in Figure 3, are taken well before the plateau is reached, and so should be accurately representative of the progressive localization that occurs. The five crosses on the curves in Figure 2 correspond to the five curves in Figure 3. As the deformation continues, the plastic strain rate builds up in the center, but decreases in the outer regions. The relative stiffening of the dipolar material can be seen clearly in Figure 3 as well. For example, when the average strain reaches 0.093, the dipolar case with $\ell=10^{-2}$ has reached only half the value for the cases $\ell=0$ or 10^{-4} , and obviously continues to develop at a much slower rate. Since the peak in plastic strain rate is lower for larger values of ℓ , naturally the distribution is broader and the rate falls more slowly in the outer regions, as well. Cross plots of plastic strain for increasing deformation. Figure 3. Temperature plots are not shown, but the results are similar to the previous calculations. At first the temperature follows the path of the homogeneous case quite closely, but as the deformation localizes so does the temperature distribution with a peak forming in the center and a plateau forming in the outer regions as the plastic heating falls to zero. In all calculations so far the case for $\ell=10^{-4}$ shows essentially no difference from the simple material. The reason for this is shown dramatically in Figure 4, which shows the dipolar stress distribution at several values of time. The assumed symmetry of the problem requires that the dipolar stress be an odd function of Y, and hence that it vanish at Y = 0. The peak of the distribution for $\ell=10^{-2}$ lies near Y = 0.2 and moves somewhat toward the center for increasing time. The dipolar distribution for $\ell=10^{-4}$ shows a similar shape, but now the peak value is only about 2% of the peak value for $\ell=10^{-2}$ at the same time. For the smaller value of ℓ the dipolar effect is so weak that it has no effect on the calculations prior to the formation of the false plateau. Figure 5 shows the computed values of shear stress as a function of average applied strain. At first the stress for each of the perturbed cases follows the homogeneous case quite closely, but eventaully it deviates markedly. The stress remains nearly constant through the cross section at all times until the strain rate accelerates sharply upwards. Then the stress begins to fall, first in the center and then in the outer regions. The start of the drop in stress is clearly evident in the computed results, although in every case the curves have been drawn past the probable limit of validity (the tick mark on the curve). Here again the stiffening effect of the dipolar stress is evident in the delay and rate of departure from the homogeneous case. It is also interesting to note that even though the dipolar stress attains significant values, and the stiffening effect is clearly evident in the distribution of plastic strain, there is little difference between the shear stress s and the traction τ , as might have been expected from equation (3). #### V. DISCUSSION AND CONCLUSIONS In this paper a formulation has been given for shearing of thermo/visco-plastic dipolar material with heat conduction. Because of thermal softening, the stress at a point in the material may decrease with further straining, and so the material may tend to localize in the same manner as for a simple material. The dipolar, or gradient, effect has been added because large strain and temperature gradients form in the localized region. It has been found that this additional constitutive property has a stiffening effect relative to a simple material. That is, for the same perturbation the onset of localization is delayed and the rate of growth of the perturbation decreases with increasing dipolar strength. It has been found that the Crank-Nicolson scheme for stepping forward in time allows a much larger time step to be used than the simple forward difference method, but it also seems to introduce some artificial damping. Figure 4. Cross plots of dipolar stress for increasing deformation. Figure 5. Stress in a shear band. #### REFERENCES - 1. Wright, T. W. and Batra, R. C., The Initiation and Growth of Adiabatic Shear Bands. Int. J. Plasticity 1, 205-212, 1985. - 2. Wright, T. W. and Batra, R. C., Further Results on the Initiation and Growth of Adiabatic Shear Bands at High Strain Rates, J. de Physique 45, Coll. C5, 323-330, 1985. - 3. Moss, G. L., Shear Strains, Strain Rates and Temperature Changes in Adiabatic Shear Bands, In Shock Waves and High-strain Rate Phenomena in Metals, Meyers, M. A.; Murr, L. E. (eds.). New York; Plenum Press, 1981. - 4. Green, A. E., McInnis, B. C., and Naghdi, P. M., Elastic-Plastic Continua With Simple Force Dipole. Int. J. Eng. Sci 6, 373-394, 1968. No. of No. of Copies Organization Copies Organization 12 Administrator 3 Commander Defense Technical Info Center U.S. Army Armament Research. ATTN: DTIC-DDA Development and Engineering Cameron Station Center Alexandria, VA 22304-6145 ATTN: SMCAR-SC, J. D. Corrie J. Beetle 4 Director E. Bloore Defense Advanced Research Dover, NJ 07801-5001 Projects Agency ATTN: Tech Info 1 Commander Dr. E. Van Reuth U.S. Army ARDEC Dr. G. Farnum ATTN: SMCAR-TDC Dover, NJ 07801 Dr. B. Wilcox 1400 Wilson Boulevard Arlington, VA 22209 1 Commander U.S. Army Armament Research, 1 Deputy Assistant Secretary Development and Engineering of the Army (R&D) Center Department of the Army ATTN: SMCAR-MSI Washington, DC 20310 Dover, NJ 07801-5001 1 HQDA 1 Commander DAMA-ART-M Benet Weapons Laboratory Washington, DC 20310 ATTN: Dr. E. Schneider Watervliet, NY 12189 1 Commander U.S. Army War College 1 Director ATTN: Lib U.S. AMCCOM ARDEC CCAC Carlisle Barracks, PA 17013 Benet Weapons Laboratory ATTN: SMCAR-LCB-TL 1 Commander Watervliet, NY 12189-4050 U.S. Army Command and General Staff College 1 Commander U.S. Army Armament, Munitions ATTN: Archives Fort Leavenworth, KS 66027 and Chemical Command ATTN: SMCAR-ESP-L 1 Commander Rock Island, IL 61299-7300 U.S. Army Materiel Command ATTN: AMCDRA-ST 1 Commander 5001 Eisenhower Avenue U.S. Army Aviation Systems Alexandria, VA 22333-0001 Command ATTN: AMSAV-E 1 Commander 4300 Goodfellow Boulevard U.S. Army Armament Research, St. Louis, MO 63120-1798 Development and Engineering Center 1 Commander ATTN: SMCAR-LCA, T. Davidson Armament R&D Center 23 US Army AMCCOM ATTN: SMCAR-TSS Dover, NJ 07801 Dover, NJ 07801-5001 | No. of
Copies | | No. of
Copies | | |------------------|---|------------------|---| | | Director U.S. Army Air Mobility Research and Development Laboratory Ames Research Center Moffett Field, CA 94035-1099 Commander | _ | Commander U.S. Army Mobility Equipment Research & Development Command ATTN: DRDME-WC DRSME-RZT | | | U.S. Army Communications - Electronics Command ATTN: AMSEL-ED Fort Monmouth, NJ 07703-5301 Commander | 1 | Fort Belvoir, VA 22060 Commander U.S. Army Natick Research and Development Center ATTN: DRXRE, Dr. D. Sieling Natick, MA 01762 | | | ERADCOM Technical Library ATTN: DELSD-L (Reports Section Fort Monmouth, NJ 07703-5301 |) 1 | Commander U.S. Army Tank Automotive Command ATTN: AMSTA-TSL | | 1 | Commander U.S. Army Harry Diamond Laboratory ATTN: SLCHD-TA-L 2800 Powder Mill Road Adelphi, MD 20783 | 1 | Warren, MI 48397-5000 Commander USAG ATTN: Technical Library Fort Huachuca, AZ 85613-6000 | | 1 | Commander MICOM Research, Development and Engineering Center ATTN: AMSMI-RD Redstone Arsenal, AL 35898-5500 | 1 | Commander U.S. Army Development and Employment Agency ATTN: MODE-TED-SAB Fort Lewis, WA 98433 | | 1 | Director Missile and Space Intelligence Center ATTN: AIAM-S-YDL Redstone Arsenal, AL 35898-5500 | 3 | Commander U.S. Army Laboratory Command Materials Technology Laboratory ATTN: SLCMT-T, J. Mescall SLCMT-T, R. Shea SLCMT-H, S.C. Chou Watertown, MA 02172-0001 | | 3 | Director BMD Advanced Technology Center ATTN: ATC-T, M. Capps ATC-M, S. Brockway ATC-RN, P. Boyd P.O. Box 1500 Huntsville, AL 35807 | 1 | Director U.S. Army TRADOC Analysis Center ATTN: ATAA-SL White Sands Missile Range, 88002-5502 | | No. of
Copies | | No. of
Copies | | |------------------|---|------------------|---| | 1 | Commandant U.S. Army Infantry School ATTN: ATSH-CD-CS-OR Fort Benning, GA 31905-5400 | 3 | Commander Naval Surface Weapons Center ATTN: Dr. W. H. Holt Dr. W. Mock Tech Lib | | 1 | Director U.S. Army Advanced BMD | _ | Dahlgren, VA 22448-5000 | | | Technology Center ATTN: CRDABH-5, W. Loomis P. O. Box 1500, West Station Huntsville, AL 35807 | 3 | Commander Naval Surface Weapons Center ATTN: Dr. R. Crowe Code R32, Dr. S. Fishman | | 3 | Commander U.S. Army Research Office | | Code X211, Lib
Silver Spring, MD 20902-5000 | | | ATTN: Dr. E. Saibel Dr. G. Mayer Dr. J. Chandra P. O. Box 12211 Research Triangle Park, NC 27709 | 1 | Commander and Director US Naval Electronics Laboratory San Diego, CA 92152 | | 2 | Commander | 5 | Air Force Armament Laboratory ATTN: AFATL/DLODL | | | U.S. Army Research and Standardization Group (Europe) ATTN: Dr. J. Wu Dr. F. Oertel Box 65 FPO NY 09510 | | J. Foster John Collins Joe Smith Guy Spitale Eglin AFB, FL 32542-5438 | | 3 | Office of Naval Research | 1 | RADC (EMTLD, Lib)
Griffiss AFB, NY 13440 | | | Department of the Navy ATTN: Dr. Y. Rajapakse Dr. A. Tucker Dr. A. Kushner | 1 | AUL (3T-AUL-60-118) Maxwell AFB, AL 36112 | | | Washington, DC 20360 | 1 | Air Force Wright Aeronautical Laboratories | | | Commander U.S. Naval Air Systems Command ATTN: AIR-604 Washington, DC 20360 | | Air Force Systems Command Materials Laboratory ATTN: Dr. Theodore Nicholas Wright-Patterson AFB, OH 45433 | | 1 | Commander Naval Sea Systems Command ATTN: Code SEA 62D Department of the Navy Washington, DC 20362-5101 | 1 | AFWL/SUL
Kirtland AFB, NM 87117 | | No. of
Copies | Organization | No. of
Copies | | |------------------|---|------------------|--| | 1 | Air Force Wright Aeronautical Laboratories Air Force Systems Command Materials Laboratory ATTN: Dr. John P. Henderson Wright-Patterson AFB, | · | Director Jet Propulsion Laboratory ATTN: Lib (TDS) 4800 Oak Grove Drive Pasadena, CA 91103 | | 1 | OH 45433 Director Environmental Science Service Administration | 1 | National Bureau of Standards
ATTN: Dr. Timothy Burns
Technology Building, Rm A151
Gaithersburg, MD 20899 | | : | US Department of Commerce
Boulder, CO 80302 | 1 | Titan Systems, Inc.
ATTN: Ray Gogolewski | | | Director Lawrence Livermore Laboratory ATTN: Dr. M. L. Wilkins P. O. Box 808 | 1 | 1800 Old Meadow Rd., #114 McLean, VA 22102 ETA Corporation | | 8 | Livermore, CA 94550
Sandia National Laboratories | · | ATTN: Dr. D. L. Mykkanen P. O. Box 6625 Orange, CA 92667 | | | ATTN: Dr. L. Davison Dr. P. Chen Dr. L. Bertholf Dr. W. Herrmann Dr. J. Nunziato Dr. S. Passman Dr. E. Dunn | 1 | Forestal Research Center
Aeronautical Engineering Lab.
Princeton University
ATTN: Dr. A. Eringen
Princeton, NJ 08540 | | | Dr. M. Forrestal P. O. Box 5800 Albuquerque, NM 87185-5800 | 1 | Defense Systems Division
ATTN: Dr. Gordon Johnson
600 Second Street, NE | | | Sandia National Laboratories
ATTN: Dr. D. Bamman
Livermore, CA 94550 | 2 | 33, | | | Director National Aeronautics and Space Administration Lyndon B. Johnson Space Center ATTN: Lib Houston, TX 77058 | | ATTN: Dr. Daniel Matuska
Dr. John J. Osborn
P. O. Box 855
Shalimar, FL 32579 | | No. o | | No. of
Copies | | |-------|--|------------------|--| | 6 | SRI International ATTN: Dr. Donald R. Curran Dr. Donald A. Shockey Dr. Lynn Seaman Mr. D. Erlich Dr. A. Florence Dr. R. Caligiuri 333 Ravenswood Avenue Menlo Park, CA 94025 | 1 3 | Rensselaer Polytechnic Institute ATTN: Prof. E. H. Lee Prof. E. Krempl Prof. J. Flaherty Froy, NY 12181 Southwest Research Institute Department of Mechanical Sciences | | 1 | Systems Planning Corporation
ATTN: Mr. T. Hafer
1500 Wilson Boulevard
Arlington, VA 22209 | { | ATTN: Dr. U. Lindholm
8500 Culebra Road
San Antonio, TX 78228 | | 1 | Terra-Tek, Inc. ATTN: Dr. Arfon Jones 420 Wahara Way University Research Park Salt Lake City, UT 84108 | I | Brown University Division of Engineering ATTN: Prof. R. Clifton Prof. H. Kolsky Prof. L. B. Freund Prof. A. Needleman Prof. R. Asaro | | 2 | California Institute of Technology Division of Engineering and Applied Science ATTN: Dr. E. Sternberg Dr. J. Knowles Pasadena, CA 91102 | 1 1 | Providence, RI 02912 Brown University Division of Applied Mathematics ATTN: Prof. C. Dafermos Providence, RI 02912 | | 1 | Denver Research Institute University of Denver ATTN: Dr. R. Recht P. O. Box 10127 Denver, CO 80210 | 1 | Carnegie-Mellon University Department of Mathematics ATTN: Dr. D. Owen Dr. M. E. Gurtin Dr. B. D. Coleman Pittsburgh, PA 15213 | | 1 | Massachusetts Institute of
Technology
ATTN: Dr. R. Probstein
77 Massachusetts Avenue
Cambridge, MA 02139 | | Cornell University Department of Theoretical and Applied Mechanics ATTN: Dr. Y. H. Pao Dr. G. S. S. Ludford | | 1 | Massachusetts Institute of
Technology
Department of Mechanical
Engineering
ATTN: Prof. L. Anand
Cambridge, MA 02139 | | Dr. A. Ruoff Dr. J. Jenkins Dr. R. Lance Dr. F. Moon Dr. E. Hart Ithaca, NY 14850 | | No. of
Copies | | No. of
Copies | | |------------------|---|------------------|--| | 2 | Harvard University Division of Engineering and Applied Physics ATTN: Prof. J. R. Rice Prof. J. Hutchinson | | Southern Methodist University
Solid Mechanics Division
ATTN: Prof. H. Watson
Dallas, TX 75221 | | 2 | Cambridge, MA 02138 Iowa State University Engineering Research Laboratory ATTN: Dr. A. Sedov | | Temple University College of Engineering Tech. ATTN: Dr. R. Haythornthwaite Dean Philadelphia, PA 19122 | | | Dr. G. Nariboli
Ames, IA 50010 | 5 | The Johns Hopkins University ATTN: Prof. R. B. Pond, Sr. Prof. R. Green | | 2 | Lehigh University Center for the Application of Mathematics ATTN: Dr. E. Varley Dr. R. Rivlin Bethlehem, PA 18015 | | Prof. W. Sharpe Prof. J. F. Bell Prof. C. A. Truesdell 34th and Charles Streets Baltimore, MD 21218 | | 1 | New York University Department of Mathematics ATTN: Dr. J. Keller University Heights New York, NY 10053 | | Tulane University Department of Mechanical Engineering ATTN: Dr. S. Cowin New Orleans, LA 70112 | | 1 | North Carolina State University Department of Civil Engineering ATTN: Prof. Y. Horie Raleigh, NC 27607 | 3 | University of California Department of Mechanical Engineering ATTN: Dr. M. Carroll Dr. W. Goldsmith Dr. P. Naghdi Berkeley, CA 94704 | | 1 | Pennsylvania State University
Engineering Mechanical Dept.
ATTN: Prof. N. Davids
University Park, PA 16502 | 1 | Dept of Aerospace and
Mechanical Engineering
Science | | 1 | Rice University ATTN: Dr. C. C. Wang P. O. Box 1892 Houston, TX 77001 | | ATTN: Dr. Y. C. Fung
P. O. Box 109
La Jolla, CA 92037 | | No. of
Copie: | | No. of
Copies | | |------------------|---|------------------|--| | 1 | University of California Department of Mechanics ATTN: Dr. R. Stern 504 Hilgard Avenue Los Angeles, CA 90024 | 2 | University of Houston Department of Mechanical Engineering ATTN: Dr. T. Wheeler Dr. R. Nachlinger Houston, TX 77004 | | 1 | University of California at Santa Barbara Department of Mechanical Engineering ATTN: Prof. T. P. Mitchel Santa Barbara, CA 93106 | 2 | University of Illinois Department of Theoretical and Applied Mechanics ATTN: Dr. D. Carlson Prof. D. Scott Stewart Urbana, IL 61801 | | 1 | University of California at Santa Barbara Department of Materials Science ATTN: Prof. A. G. Evans Santa Barbara, CA 93106 | 2 | University of Illinois at Chicago Circle College of Engineering Department of Engineering, Mechanics, and Metallurgy ATTN: Prof. T.C.T. Ting | | 1 | University of California at San Diego Department of Mechanical Engineering ATTN: Prof. S. Nemat Nassar La Jolla, CA 92093 | 2 | Prof. D. Krajcinovic P. O. Box 4348 Chicago, IL 60680 University of Kentucky Department of Engineering | | 2 | University of Delaware Department of Mechanical and Aerospace Engineering ATTN: Dr. Minoru Taya | | Mechanics
ATTN: Dr. M. Beatty
Prof. O. Dillon, Jr.
Lexington, KY 40506 | | 2 | Prof. J. Vinson
Newark, DE 19711 | 1 | University of Kentucky
School of Engineering
ATTN: Dean R. M. Bowen | | 3 | University of Florida Department of Engineering Science and Mechanics ATTN: Prof. L. Malvern Prof. D. Drucker Prof. E. Walsh Gainesville, FL 32601 | 2 | Lexington, KY 40506 University of Maryland Department of Mathematics ATTN: Prof. S. Antman Prof. T. P. Liu College Park, MD 20742 | | No. of
Copies | | No. of
Copies | Organization | |------------------|--|--|--| | 3 | University of Minnesota Department of Engineering Mechanics ATTN: Prof. J. L. Erickson Prof. R. Fosdick Prof. R. James Minneapolis, MN 55455 | Depart
ATTN:
P. O.
Univer
Larami | rsity of Wyoming
tment of Mathematics
Prof. R. E. Ewing
Box 3036
rsity Station
Le, WY 82070 | | 1 | University of Missouri-Rolla Department of Engineering Mechanics ATTN: Prof. R. C. Batra Rolla, MO 65401-0249 | Depart
ATTN: | ngton State University tment of Physics Prof. R. Fowles Prof. G. Duvall Prof. Y. Gupta an, WA 99163 | | 2 | University of Oklahoma School of Aerospace, Mechanical and Nuclear Engineering ATTN: Prof. Akhtar S. Khan Prof. Charles W. Bert Norman, Oklahoma 73019 | ATTN:
400 Te | University Dr. BT. Chu Dr. E. Onat emple Street aven, CT 96520 | | 1 | Towne School of Civil and
Mechanical Engineering
ATTN: Prof. Z. Hashin
Philadelphia, PA 19105 | Dir, Dir, Dir, Dir, Dir, Dir, Dir, Dir, | Proving Ground USAMSAA N: AMXSY-D AMXSY-MP, H. Cohen USATECOM N: AMSTE-SI-F CRDC, AMCCOM N: SMCCR-RSP-A SMCCR-MU | | 1 | ATTN: Dr. M. Stern Dr. M. Bedford Prof. Ripperger Dr. J. T. Oden Austin, TX 78712 University of Washington Department of Aeronautics | Office
Dissem
Room G | SMCCR-SPS-IL al Intelligence Agency e of Central Reference mination Branch EE-47 HQS agton, DC 20502 | and Astronautics ATTN: Dr. Ian M. Fyfe 206 Guggenheim Hall Seattle, WA 98195